

Source Notes

This section lists sources by page number. Where material appears in a paragraph, both the page number and paragraph number are listed. Quotations are identified by the quoted person's name. Boldface indicates titles of examples.

PART I—THE LEADER, LEADERSHIP, AND THE HUMAN DIMENSION

Chapter 1—The Army Leadership Framework

- 1-1 Douglas MacArthur: *A Soldier Speaks: Public Papers and Speeches of General of the Army Douglas MacArthur*, ed. Vorin E. Whan Jr. (New York: Frederick A. Praeger, Publishers, 1965), 354, 356.
- 1-1 J. Lawton Collins: in *The Infantry School Quarterly* (April 1953): 30.
- 1-2 Edward C. Meyer: in *The Chiefs of Staff, United States Army: On Leadership and the Profession of Arms* (Pentagon, Washington, D.C.: The Information Management Support Center, 24 March 1997), 10 (hereafter referred to as *Chiefs of Staff*).
- 1-2 1-3, "The Creed of the Noncommissioned Officer": *TC 22-6, The Army Noncommissioned Officer Guide*, (23 November 1990), inside front cover (hereafter cited as *TC 22-6*).
- 1-8 **COL Chamberlain at Gettysburg**: John J. Pullen, *The Twentieth Maine* (1957; reprint, Dayton, Ohio: Press of Morningside Bookshop, 1980), 114-125 (hereafter cited as Pullen); "The Alabamians drove the Maine men...": Geoffrey C. Ward, *The Civil War: An Illustrated History* (New York: Knopf, 1990), 220 (hereafter cited as Ward).
- 1-10 Douglas E. Murray: in *ARMY Magazine* 39, no. 12 (December 1989): 39.
- 1-13 "More than anything else...": *TRADOC Pam 525-100-2, Leadership and Command on the Battlefield: Battalion and Company* (Fort Monroe, Va., 10 June 1993), 43 (hereafter cited as *TRADOC Pam 525-100-2*).
- 1-14 George C. Marshall: in *Selected Speeches and Statements of General of the Army George C. Marshall*, ed. H.A. DeWeerd (Washington, D.C.: *The Infantry Journal*, 1945), 176.
- 1-16 **Small Unit Leaders' Initiative in Normandy**: Stephen Ambrose, *D-Day June 6, 1944: The Climactic Battle of World War II* (New York: Simon & Schuster, 1994), 235-36 (hereafter cited as Ambrose, *D-Day*); "This certainly wasn't the way...": Sam Gibbons memoir (New Orleans: Eisenhower Center, University of New Orleans (hereafter cited as Eisenhower Center)).
- 1-17 1-69, "When I became Chief of Staff...": Edward C. Meyer, "A Return to Basics," *Military Review* 60, no. 4 (July 1980): 4.
- 1-18 George Bush: in *Quotes for the Military Writer/Speaker* (Department of the Army: Chief of Public Affairs, 1989), 6 (hereafter cited as *Military Quotes 1989*).

Chapter 2—The Leader and Leadership: What a Leader Must Be, Know, and Do

- 2-1 *Oath of Enlistment: AR 601-280* (29 Sep 1995), 72; 10 USC 502.
- 2-1 *Oath of Office: DA Form 71*, December 1988; Standard Form 61, June 1986; 5 USC 3331. The oath administered to DA civilians omits the words "having been appointed a [rank] in the United States Army."
- 2-2 Julius W. Gates, "The Thunder of a Mighty Fighting Force," *ARMY Magazine* 38, no. 10 (October 1988): 41.
- 2-3 S. L. A. Marshall, *Men Against Fire: The Problem of Battle Command in Future War* (Peter Smith: Gloucester, Mass., 1978), 200 (hereafter cited as S. L. A. Marshall).
- 2-4 John A. Wickham Jr.: *Collected Works of the Thirtieth Chief of Staff, United States Army* (Washington, D.C.: Department of the Army, 1988), 191 (hereafter cited as Wickham).
- 2-4 **Duty in Korea: Highlights in the History of the Army Nurse Corps** (Washington, D.C.: US Army Center for Military History, 1996), 23.
- 2-5 John M. Schofield: in *Manual for Noncommissioned Officers and Privates of Infantry of the Army of the United States* (West Point, N.Y.: US Military Academy Library Special Collections, 1917), 12.
- 2-6 Omar N. Bradley: in *Military Review* 28, no. 2 (May 1948): 62.
- 2-6 **GA Marshall Continues to Serve**: David McCullough, *Truman* (New York: Simon & Schuster, 1992), 475, 532-35.

